The Off-Plane Option for the Reflection Grating Spectrometer Randy McEntaffer Webster Cash, Steve Osterman, Ann Shipley, Brian Gleeson University of Colorado ## In-plane Mount ## Off-plane Mount $$\sin \mathbf{a} + \sin \mathbf{b} = \frac{n\mathbf{I}}{d}$$ $$\sin \mathbf{a} + \sin \mathbf{b} = \frac{n\mathbf{l}}{d\sin \mathbf{g}}$$ ## Radial Groove Gratings ## Off-plane Grating Module Locations on Envelope ## Off-plane Tradeoffs #### **PRO** - Higher Throughput - Higher Resolution - Better Packing Geometry - Looser Alignment Tolerances Higher Groove Density ### Raytracing – Arc of Diffraction # Raytrace – 35 & 35.028Å University of Co #### **Effective Area** ## Off-Plane Program - Optical Design Projected Performance - Looks Attractive - ? Engineering Requirements - Has Significant Advantages - ? Grating Suppliers - Several Possible Suppliers - Holographic Techniques Look Better Than Mechanical - ? Grating Efficiency - Test Gratings at Colorado Now - ? Resolution Demonstration - Scheduled this Summer at Colorado - ? TRL Development - Plan to Achieve TRL 6 # Grating Test Facility at CU #### Used for COS and FUSE • Jobin-Yvon, radial grooves, 4246 g/mm, unblazed @ ? = 2° AbsoluteEfficiency:strongest order = 13% Sum orders = 29% • Jobin-Yvon, radial grooves, 4246 g/mm, blazed 13° @ ? = 2° Absolute Efficiency: strongest order = 6.4% Sum orders = 11% 30% (w/ scatter) May 7, 2003 [?] MIT, parallel rulings, 5000 g/mm, blazed 7° | | ? | Abs. Eff. | Abs. Eff. | Groove | |------------|-----------|-----------|------------|--------| | | (degrees) | one order | Sum orders | Eff.* | | Mg-K | 1.35 | 25% | 38% | 54% | | (1.25 keV) | 1.5 | 28% | 40% | 59% | | | 2 | 9% | 27% | 48% | | Cu-L | 1.5 | 21% | 24%** | 35%** | | (0.93 keV) | 2 | 18% | 30% | 45% | Groove eff. = Abs. eff./Reflectivity (a.k.a. Relative eff.) Constallation-X ## Conclusion - Off-plane can significantly improve performance of Constellation-X RGS - Gratings can be built to required efficiency and scatter specifications - ? Resolution tests to be conducted this summer